Human Error or System Error: Are We Committed to Managing It? Key Dismukes, Ph.D. Chief Scientist for Aerospace Human Factors NASA Ames Research Center Aviation Human Factors Conference 31 March - 1 April 2009 Dallas, TX ## Forgetting to Perform Procedural Tasks - 20 August 2008: MD-82 on takeoff from Madrid - Flaps not in takeoff position - Takeoff configuration warning did not sound - Similar accidents occurred in U.S. in August 1988 (B727), August 1987 (MD-82) - Flaps not set and warning system failed - 27 major airline accidents in U.S. between 1987 and 2001 attributed primarily to crew error - In 5 the crew forgot to perform a flight-critical task - Did not catch with the associated checklist #### Most Accidents Attributed to Pilot Error - How should we think of this? - Why do experienced professional pilots make mistakes performing routine tasks? - Lack the right stuff? - Not conscientious or not vigilant? - Some other answer? - How we answer these questions is the foundation of aviation safety #### Overview of Talk - Research community's perspective on why experienced pilots are vulnerable to error - Describe specific situations in which vulnerability to error is high - Practical countermeasures for pilots, companies, and the industry - Derived from series of NASA studies of airline operations - Applicable to business operations (often more challenging than airline ops) - Private flying has special issues not discussed today ## Consensus from Decades of Human Factors Research - Simply naming human error as "cause" is simplistic - Does little to prevent future accidents - Must avoid hindsight bias - "Blame and punish" mentality blocks path to improving safety - Irresponsibility is rare among professional pilots - Must look for more subtle, complex answers in most cases #### Confluence of Factors in a CFIT Accident (Bradley, 1995) ## How Can We Prevent Multiple Factors from Converging to Cause Accidents? - Must look for underlying themes and recurring patterns - Must develop tools to help pilots and organizations to recognize nature of vulnerability ### Some Major Themes and Recurring Patterns (not an exhaustive list) - Plan continuation bias - Snowballing workload - Concurrent task demands and prospective memory failures - Ambiguous situations without sufficient information to determine best course of action - Procedural drift - Situations requiring very rapid response - Organizational issues #### Plan Continuation Bias - •Tendency to continue original or habitual plan of action even when conditions change - •"Get-there-itis" - Operates sub-consciously - Pilot fails to step back and re-assess situation and revise plan #### Example: Flight 1420 DFW to Little Rock - 2240: Departed DFW over two hours late - 2254: Dispatch: Thunderstorms left and right but LIT clear; suggest expedite approach - Crew concluded (from radar) cells were about 15 miles from LIT and they had time to land - Typical airline practice to weave around cells Hold or divert if necessary but usually land - Crews are expected to use best judgment with only general guidance - 2234 to 2350 (landing): Crew received series of wind reports - Wind strength/direction varied, with worsening trend - Crew discussed whether legal to land (tactical issue), but not whether to continue the approach (strategic issue) - 2339:32: Controller reported wind shift: now 330 at 11 - 2339:45: Controller reported wind-shear alert: Center field 340 at 10; North boundary: 330 at 25; Northwest boundary: 010 at 15 - Alert contained 9 separate chunks of information - Average human working memory limit is 7 chunks - Crew requested change from 22L to 4R to better align with winds - Flight vectored around for new visual approach - Vectoring turned aircraft radar antenna away from airport - Crew could not observe airport on radar for 7 minutes - Crew's response to wind reports was to try to expedite visual approach to beat the storm - 2344: Crew lost visual contact and requested vectors for ILS 4R - Vectors took aircraft deeper into storm - Crew requested tight approach, increasing time pressure - By now crew was extremely busy, tired at the end of long duty day, and in a difficult, stressful situation - 2347: New weather report: RVR 3000; wind 350 at 30G45 - -FO read back incorrectly as 030 at 45 (which would have been within crosswind limits) - -Controller failed to catch incorrect readback (hearback often fails) - 2347:44: Captain: "Landing gear down" - -Sixth of 10 items on Before Landing checklist - -FO lowers landing gear - Distracted, FO forgot to arm ground spoilers and other remaining checklist items - -Captain failed to notice omission - Crew was extremely busy for 2 & ½ minutes from lowering gear to touchdown - Fatigue: Awake 16 hours and on dark side of clock - Stress, normal response to threat, but: - -Narrows attention, preempts working memory - Combination of overload, fatigue, and stress impairs crew performance drastically - Overloaded, captain forgot to call for final flaps but was reminded by FO - Lost sight of runway and reacquired just above DH; unstabilized in alignment and sink rate - -Company had not established explicit policy requiring go-around - -Either landing or go-around would be in middle of thunderstorm - 2350:20: Aircraft touched down right of centerline - -Veered right and left up to 16 degrees before departing runway - Unarmed spoilers did not deploy - Captain used normal reverse thrust—1.6 EPR -Limited to 1.3 EPR on wet runways to limit rudder blanking - 2350:44: Crashed into structure at departure end of runway -Aircraft destroyed; 10 killed, many injured #### Flight 1420 (conclusion) - Many factors and many striking features (much detail omitted) - •Crew responded to events as they happened, trying to manage, but: - -Never discussed abandoning the approach - -Striking example of plan continuation bias - Experts in all domains are vulnerable to plan continuation bias - What causes this vulnerability? - -Still under research; multiple factors probably contribute #### Plan Continuation Bias--Likely Factors - Habitual plan has always worked in past (e.g., threading around storm cells) - -MIT study: T-Storm penetration common on approach - -Leads to inaccurate mental model of level of risk - Norms: We tend to do things the way our peers do - Information often incomplete or ambiguous and arrives piecemeal - -Difficult to integrate under high workload, time pressure, stress, or fatigue - Expectation bias makes us less sensitive to subtle cues that situation has changed - Framing bias influences how we respond to choices - Competing goals: Safety versus on-time performance, fuel costs & customer satisfaction #### Plan Continuation Bias (conclusion) - How much does economic pressure influence pilot decisions in business aviation? - -More direct contact with customers than in airlines - All pilots feels they would not make unsafe decision because of economic considerations, but: - -Perception of risk can be biased *unconsciously* - -Pilots are very mission oriented - -Disappointment of diverting is an emotional influence #### **Snowballing Workload** - Under high workload our cognitive resources are fully occupied with immediate demands - No resources left over to ask critical questions - Forced to shed some tasks, individuals often become reactive rather than proactive - React to each new event rather than thinking ahead strategically - As situation deteriorates, we experience stress: - Compounds situation by narrowing attention and pre-empting working memory - Catch-22: High workload makes it more difficult to manage workload - By default, continue original plan, further increasing workload - When most need to be strategic we are least able to be strategic #### Multitasking Leads to Prospective Memory Failures - Overload is not the only workload management issue and may not be the worst - Having to juggle several tasks concurrently creates insidious vulnerability - Why would highly experienced pilots, controllers, mechanics and other operators forget to perform simple, routine tasks (prospective memory failure)? - In 5 of 27 major U.S. airline accidents attributed to crew error, inadvertent omission of procedural step played a central role: - -Forgetting to set flaps/slats, to set hydraulic boost pumps to high, to turn on pitot heat before takeoff, to arm spoilers before landing - Inadvertent omissions frequently reported to ASRS - NASA study: The Multitasking Myth: Handling Complexity in Real-World Operations #### Six Prototypical Situations for Forgetting Tasks - 1) Interruptions—forgetting to resume task after interruption over - 2) Removal of normal cue to trigger habitual task, e.g.: - -"Monitor my frequency, go to tower at..." - Consequence: Landing without clearance - 3) Habitual task performed out of normal sequence. e.g.: - -Deferring flaps to taxi on slushy taxiway - 4) Habit capture—atypical action substituted for habitual action - -Example: Modified standard instrument departure - 5) Non-habitual task that must be deferred - -"Report passing through 10,000 feet" - 6) Attention switching among multiple concurrent tasks - -Example: Programming revised clearance in FMS while taxiing #### Carelessness??? - Research: Expert operators in every domain sometimes forget to perform intended actions - Human brains not wired to be completely reliable in these six prototypical situations - Good news: We can reduce vulnerability through countermeasures #### Factors External to Crew ## Ambiguous situations with insufficient information to determine best course of action: - -Examples: Departing/arriving at airports in vicinity of thunderstorms; repeating de-icing - -No algorithm available to calculate hazard; company guidance typically generic; crew must decide by integrating fragmentary & incomplete information from diverse sources - -Accident crew typically blamed for poor judgment - -Evidence that crews before and after accident crew made same decision, using same info, but lucked out: - --MIT radar study: airliners penetrate thunderstorms - --Airliners taking off immediately before accident aircraft - -Blame accident crew or focus on industry norms? - --Sufficient guidance to balance competing goals? - --Conservative-sounding formal policies but implicit encouragement to be less conservative? #### Procedural Drift #### Example: Landing from unstablized approach - -May seem a clear-cut case of pilots violating SOP - -Company guidance often advisory rather than mandatory - -Evaluation requires data on what other pilots do in same situation ("norms") - -Chidester et al analysis of FOQA data: Slam-dunk clearancesàhigh energy arrivalsàunstabilized approaches - --1% of 16,000 airline approaches were high-energy arrivals and landed from unstabilized approaches - -Rather than blaming accident pilots perhaps should focus on finding why stabilized approach criteria are too often not followed? #### Situations Requiring Very Rapid Response - 12 of 19 accidents: crews had only a few seconds to recognize and respond to unexpected situation - -Examples: upset attitudes, false stick-shaker activation just after rotation, erratic airspeed indications at rotation, pilot-induced oscillation during flare, autopilot-induced oscillation at decision height. - Researchers surprised because great majority of threatening situations do not require rapid response and rushing should be avoided - -Although rapid response situations are extremely rare, when they occur it is very difficult for pilots to respond correctly - How should industry respond? - -Blame accident pilots (gets everyone else off the hook)? - -Improve equipment reliability and interface design to support rapid response? - -Accept that not all situations can be managed reliably? #### Organizational Factors - Will not discuss as a separate theme - Centrally involved in all the themes and recurring patterns already discussed - SMS? #### Help is on the Way! Countermeasures - Can substantially reduce risk in these situations - Countermeasures individual pilots, companies, and the industry can take #### Industry-level Countermeasures - Know the enemy! (In aviation safety as in military operations) - -ASAP, ASRS, LOSA, and FOQA provide data on how normal line operations are actually conducted and the problems that arise - -Tragically, several airlines have dropped ASAP - -Business aviation needs similar programs adapted to specific environment of business operations - Do the research (knowledge doesn't drop out of the sky) - -Airline safety improved substantially in part due to research on CRM, better checklist design, LOSA, ASRS, and sophisticated computer methods to analyze FOQA data - -Little research has addressed the business aviation arena - -Federal funding for aviation human factors research has declined - Abandon simplistic notions of accident causality - -Pilot error is symptom not an explanation - -Focus on design for resilience, SMS, and TEM #### Organization-level Countermeasures - Avoid complacency from low-accident rates - -Many pressures to cut costs; difficult to anticipate effects - Acknowledge inherent tension between safety and system efficiency - -"Safety is our highest priority" is a slogan not a policy - -Recognize that pilots internalize organization's goals for on-time performance, passenger satisfaction and containing fuel costs - -Reward and check desired conservative behavior with policies, procedures and operating norms - Periodically review operating procedures: Do they reduce or exacerbate vulnerability to error? - -Examples: Better to set flaps and brief departure before aircraft is in motion; long checklists lead to omission errors #### Countermeasures for Pilots #### *Counter "complacency" by being aggressively proactive: - -Flight planning: Look for hidden threats; ask what might go sour, what cues would signal situation not as expected, and how would we respond? - -En route: Is situation still the one we planned for? ## *Identify "bottom lines" in advance, before workload and stress take their toll - -SOPs provide some bottom lines but cannot anticipate all situations - -Example of personal bottom line: Identifying bingo fuel when being vectored around storms #### *Workload management: - -Be prepared for effects of snowballing workload; buy time, shed lower priority tasks (I.e., standard CRM) - -Step back mentally periodically and think strategically rather than just reacting tactically to events - -Have a way out already planned #### Countermeasures for Pilots (continued) Not just overload: Recognize vulnerable to forgetting tasks when: -Interrupted, performing tasks out of normal sequence, deferring tasks #### Ways to avoid prospective memory failures: - -Explicitly identify when and where you will complete task - -Say it aloud to encode in memory - -Ask co-pilot to help remember - -Pause before next phase of flight to review actions - -Create distinctive, unusual, and physically intrusive reminder cues #### Countermeasures for Pilots (continued) - Checklists and monitoring are crucial defenses but sometimes fail - Ongoing NASA study (with Ben Berman): - -Checklists often not performed as prescribed - -Repetitive nature leads to automatic execution, lack of full attention: - -- "Looking without seeing"; automatic response to challenge - Protect checklist and monitoring performance: - -Slow down; be deliberate; point and touch; delay verbal response - Rushing is always problematic - -Natural human response to time pressure and threat, but.. - -Saves at most a few seconds - -Drastically increases probability of error #### A Pithy Summary Chief of USMC Aviation Safety: Fly Smart, Stay Half-Scared, and Always Have a Way Out #### More Information - Dismukes, Berman, & Loukopoulos (2007). The Limits of Expertise: Rethinking Pilot Error and the Causes of Airline Accidents (Ashgate Publishing) - Loukopoulos, Dismukes, & Barshi (2009). The Myth of Multitasking: Managing Complexity in Real-World Operations (Ashgate Publishing) - Berman, B. A. & Dismukes, R. K. (2006) Pressing the Approach: A NASA Study of 19 Recent Accidents Yields a New Perspective on Pilot Error. Aviation Safety World, 28-33. - Can download papers from: http://human-factors.arc.nasa.gov/ihs/flightcognition/ - This research funded by the NASA Aviation Safety Program and the FAA